

Polar Oceans Biogeochemical Studies based on ECCO2 tools

Manfredi Manizza

Scripps Institution of Oceanography UCSD

Thanks a lot to:

Mick Follows
Stephanie Dutkiewicz
Dimitris Menemenlis
Chris Hill
Jean-Michel Campin
Patrick Heimbach
Oliver Jahn

TALK OUTLINE

- I) The Changing Arctic: Ocean C-Cycle Response
- **II)** Model Description
- III) Results
- IV) Southern Ocean: Future work at SIO with ECCO2

Motivation: A Changing Arctic Ocean

www.nasa.gov

Bates et al., GRL, 2006

Sea-Ice Cover is the main factor

driving the Arctic Ocean CO₂ uptake CO₂ Uptake increased from 24

TgC/yr to 66 TgC/yr in 3 decades

Large uncertainty in the estimate of

contemporay CO₂ sink (20-100 TgC/yr)

Poor spatial-temporal coverage of obs. of carbon data makes the estimates of the CO₂ sink HIGHLY UNCERTAIN.

Arctic Ocean Carbon Cycle - Winter

Arctic Ocean Carbon Cycle - Summer

Regional Set-Up Cubed Sphere from ECCO2

Arctic Ocean Model

- 1) Ocean GCM (MITgcm, 18Km Horizontal Resolution, OBC)
- 2) Sea-Ice Model (Thermodynamics&Motion)
- 3) Ocean biogeochemical module (5+1 Tracers):

DIC, ALK, O₂, DOP, PO4, + Riverine DOC (coupled to Ocean C-Cycle)

- (*) Biologial production limited by LIGHT, PO₄
- (*) Initialization: Observed physical and biogeochemical fields
- (*) Re-analyzed NCEP Forcing 1995-2007 : 1992-1995 (spin-up) ==> 1996-2007 (study period)

Model Details in:

- I) Riverine DOC dynamics :: Manizza et. al GBC, 2009.
- II) RDOC/OCC Coupling:: Manizza et al., 2009, Submitted to JGR-BGC RDOC lowers by 10 % CO₂ uptake in the Arctic Ocean.

- I) Manizza et. al , 2009, GBC, In prep.,
- II) McGuire et al., 2009, to Tellus B (ICDC 2009) Full Arctic C-Budget

Sea Ice cover reduction increases the bioloical pump efficiency (major factor)

- I) Manizza et. al., 2009, GBC, In prep.,
- II) McGuire et al., 2009, to Tellus B (ICDC 2009) Full Arctic C-Budget

Sea Ice cover reduction increases the bioloical pump efficiency (major factor)

SST warming reduces
the solubility pump efficiency
(minor factor)

- I) Manizza et. al , 2009, GBC, In prep.,
- II) McGuire et al., 2009, to Tellus B (ICDC 2009) Full Arctic C-Budget

Sea Ice cover reduction increases the bioloical pump efficiency (major factor)

SST warming reduces
the solubility pump efficiency
(minor factor)

Sea-Ice cover reduction is the main driver for the increase of CO₂ sink in the Arctic Ocean

- I) Manizza et. al , 2009, GBC, In prep.,
- II) McGuire et al., 2009, to Tellus B (ICDC 2009) Full Arctic C-Budget

Sea Ice cover reduction increases the bioloical pump efficiency (major factor)

SST warming reduces
the solubility pump efficiency
(minor factor)

Sea-Ice cover reduction is the main driver for the increase of CO₂ sink in the Arctic Ocean

Future negative carbon-climate feedback in the Arctic Ocean

- I) Manizza et. al , 2009, GBC, In prep.,
- II) McGuire et al., 2009, to Tellus B (ICDC 2009) Full Arctic C-Budget

Saturation of the Southern Ocean CO₂ Sink Due to Recent Climate Change

Corinne Le Quéré,^{1,2,3}* Christian Rödenbeck,¹ Erik T. Buitenhuis,^{1,2} Thomas J. Conway,⁴ Ray Langenfelds,⁵ Antony Gomez,⁶ Casper Labuschagne,⁷ Michel Ramonet,⁸ Takakiyo Nakazawa,⁹ Nicolas Metzl,¹⁰ Nathan Gillett,¹¹ Martin Heimann¹

Based on observed atmospheric carbon dioxide (CO₂) concentration and an inverse method, we estimate that the Southern Ocean sink of CO₂ has weakened between 1981 and 2004 by 0.08 petagrams of carbon per year per decade relative to the trend expected from the large increase in atmospheric CO₂. We attribute this weakening to the observed increase in Southern Ocean winds resulting from human activities, which is projected to continue in the future. Consequences include a reduction of the efficiency of the Southern Ocean sink of CO₂ in the short term (about 25 years) and possibly a higher level of stabilization of atmospheric CO₂ on a multicentury time scale.

Increased wind stress lowers Ocean CO₂ uptake

- 1) Results forcing dependent?
- 2) What about role of key water masses formation in C uptake?

Sallee' et al., JPO, in press

A. Fetter talk showed the physical setting of this study

Sallee' et al., JPO, in press

Sallee' et al., JPO, in press

Sallee' et al., JPO, in press

WM formation => Subduction => CO₂ Sequestration

Sallee' et al., JPO, in press

S.O. CO₂ uptake depends on how WELL we represent SAMWs and AAIWs

Questions to answer with ECCO2 tools

- 1) How important is realistic ocean physics for CO₂ uptake?
 - 2) What is CO₂ uptake of AAIWs and SAMWs in ECCO2?
- 3) What is sensitivity of water masses formation rate to different atmospheric state and its impact on CO₂ uptake?
- 4) What is the difference in CO₂ uptake in the Southern Ocean among ECCO₂, SOSE, and coarse global models for

the recent past?

Sallee' et al., JPO, in press

Use of SOSE/ECCO2 as reference oceanic state to drive CO₂ fluxes

Comparing constrained and constraiend CO₂ uptake estimates Comparing with coarse global ocean models

Modeling & Observing Changes

Arctic biogeochemical model 2007 Minus 2006

Satellite-based Observations

ΔPrimary Production (gC m⁻² yr⁻¹)

∆Growing Season (days)

Arrigo et al., GRL, 2008